AD-A225 786 #### TECHNICAL REPORT TR-RD-SS-90-4 THE RELEVANCE OF THE DE BROGLIE RELATION TO THE HUGONIOT ELASTIC LIMIT (HEL) OF SHOCK LOADED SOLID MATERIALS James P. Billingsley James M. Oliver Aeroballistics Analysis Branch Systems Simulation and Development Directorate Research, Development, and Engineering Center **MARCH 1990** ## U.S. ARMY MISSILE COMMAND Redstone Arsenal, Alabama 35898-5000 Approved for public release; distribution unlimited #### **DISPOSITION INSTRUCTIONS** DESTROY THIS REPORT WHEN IT IS NO LONGER NEEDED. DO NOT RETURN IT TO THE ORIGINATOR. #### **DISCLAIMER** THE FINDINGS IN THIS REPORT ARE NOT TO BE CONSTRUED AS AN OFFICIAL DEPARTMENT OF THE ARMY POSITION UNLESS SO DESIGNATED BY OTHER AUTHORIZED DOCUMENTS. #### TRADE NAMES USE OF TRADE NAMES OR MANUFACTURER'S IN THIS REPORT DOES NOT CONSTITUTE AN OFFICIAL ENDORSEMENT OR APPROVAL OF THE USE OF SUCH COMMERCIAL HARDWARE OR SOFTWARE. #### TECHNICAL REPORT TR-RD-SS-90-4 # THE RELEVANCE OF THE DE BROGLIE RELATION TO THE HUGONIOT ELASTIC LIMIT (HEL) OF SHOCK LOADED SOLID MATERIALS James P. Billingsley James M. Oliver Aeroballistics Analysis Branch Systems Simulation and Development Directorate Research, Development, and Engineering Center #### **MARCH 1990** | Accordation For | |--------------------| | N212 OT 181 | | Juncification | | P7 | | Pistribetion/ | | Armilability Codes | | Avoil and/or | | Pict Special | | | | M - 1 | | H-1 | Approved for public release; distribution unlimited | C . C C . T | 2 20.0.0.0.0 | | | | |-------------|---------------|------|---------|----| | 2ECORIL A | CLASSIFICATIO | N OF | THIS PA | GΕ | ### TABLE OF CONTENTS | | | <u>Page</u> | |-----|---|-----------------------------| | | LIST OF ILLUSTRATIONS | iv | | I. | INTRODUCTION | 1 | | II. | THE De BROGLIE PARTICLE VELOCITY, $V_1 = H/(2MD_1)$ | 2 | | Ш | FITZGERALD'S PARTICLE VELOCITY STABILITY CRITERI | A 5 | | IV. | EXPERIMENTAL HEL Uphel DATA AND COMPARISON WITH V ₁ MAGNITUDES A. Iron B. Aluminum Alloys 1. 2024 Alloy 2. 6061–T6 Alloy C. Pressed TNT | 6
6
7
7
7
13 | | V. | CONCLUSIONS | 15 | | IV. | RECOMMENDATIONS | 16 | | | REFERENCES | 17 | #### LIST OF ILLUSTRATIONS | <u>Figure</u> | <u>Title</u> | Page | |---------------|--|-------| | 1 | Elastic and Plastic Wave Front Velocity Versus Particle Ve for Shocked Iron. | | | 2 | Elastic Wave Particle Velocity Versus Specimen Thickness Shocked Iron | for 9 | | 3 | Elastic and Plastic Wave Front Velocity Versus Particle Ve for Shocked 2024 Aluminum Alloy | | | 4 | Elastic and Plastic Wave Front Velocity Versus Particle Ve for Shocked 6061–T6 Aluminum Alloy | | | 5 | Elastic Wave Particle Velocity Versus Specimen Thickness Shocked 6061–T6 Aluminum Alloy | | | 6 | Elastic and Plastic Wave Front Velocity Versus Particle Vefor Shocked TNT ($\rho_0 = 1.648g/cc$) | • | #### I. INTRODUCTION Many solid materials under moderate shock loading exhibit a two-wave structure where the first one is essentially an elastic wave followed by a slower plastic deformation wave front. References [1] through [10] contain experimental data which illustrate this elastic-plastic-shock phenomena (EPSP). Selected wave and particle velocity results from this classic experimental information for iron, aluminum alloys, and pressed TNT are shown in Figures 1 through 6. Various theoretical aspects of EPSP are described in References [7] through [14]. The elastic wave generated under EPSP conditions is called the Hugoniot Elastic Limit (HEL) to distinguish it from a dynamic elastic limit which could occur from less severe transient load conditions [13]. It is noted in reference [12], page 191, that the HEL condition can produce the same effect as a phase transition. That is, an additional wave is formed. The main purpose of the present report is to provide evidence that the HEL particle velocity, Uphel, is fundamentally determined (or essentially limited) by the De Broglie momentum velocity—wave length relation which applies for any type of particle motion (Reference [15], page 479; and Reference [16], page 433). Consequently, new insight with respect to the EPSP is provided by the fact that experimentally observed steady state, or stable, values of Uphel compare favorably with the De Broglie velocity, V1. V1 is computed for an unperturbed atomic lattice (see Section II). These comparisons are shown herein for shock loaded iron, aluminum alloys, and TNT, which exhibit EPSP and HEL stress waves. #### II. THE De BROGLIE PARTICLE VELOCITY, $V_1 = H/(2MD_1)$ Fitzgerald ([17], Chapters 1 and 3) delineated the importance of the De Broglie momentum wave—wave length particle velocity, V₁, with regard to impacted solid material behavior. The De Broglie velocity, V₁, is: $$V_1 = \frac{h}{2md_1} = \frac{h}{m\lambda_1} \tag{1}$$ Where: V₁ = Limiting particle velocity which can occur without permanent lattice distortion (plastic flow); or the limit particle propagation velocity in a stationary lattice. Units are cm/sec or km/sec h = Planck's Constant $= 6.6262 * 10^{-27} (gram)(cm^2)/sec$ m = Mass of one atom, grams d₁ = Closest distance between the atoms in a crystal lattice, or the atomic spacing in a slip direction, units are cm or angstroms, A^o, (1 A^o = 10⁻⁸ cm) $\lambda_1 = 2 d_1 = \text{wave length associated with the momentum, mV}_1$. It is the shortest wave length possible in an undistorted lattice or stationary lattice, cm or A^0 . Table 1 lists V₁ information for iron, aluminum, and TNT ($\rho_0 = 1.648$ g/cc). The values for iron and aluminum are from Reference [17]. V₁ for aluminum was employed for the aluminum alloys (2024 and 6061) since they contain a very high percentage of aluminum. For TNT, an average value of the mass (m_{av}) of an atom and the average distance between atoms (d_{1av}) was computed in the manner outlined in Reference [18]. These average values (m_{av} and d_{1av}) were employed in Eq. (1) to compute V₁ for TNT. Table 2 lists longitudinal elastic wave velocity, C_L, information for the materials considered in this report. Also shown in Table 2 is the elastic wave pressure, P_{v1}, corresponding to the wave velocity, C_L, and the particle velocity, V₁. This is given by: $$Pv_1 = \rho_0 C_L V_1 \tag{2}$$ where ρ_0 is the material density (grams/cc). TABLE 1. Tabulation of \mathbf{V}_1 for Iron, Aluminum, and TNT. | TAB | ULATION | BULATION OF V ₁ FOR IRON, ALUMINUM, AND TNT | R IRON, A | VLUMINU. | M, AND T | TN | | |------------------|---------|--|---------------------|----------|-----------------|--------|------------------| | | | | | | | ! | | | Material | οd | ш | īþ | ١٨ | 2V ₁ | 2 | source | | ~ | 32/g | grams
x 10 ⁻²³ | A^0 $(10^{-8}cm)$ | km/sec | km/sec | km/sec | } | | Iron | 7.84 | 9.27 | 2.48 | 0.0144 | 0.0288 | 0.0072 | [17] | | Aluminum | 2.70 | 4.48 | 2.86 | 0.0258 | 0.0516 | 0.0129 | [17] | | TNT
(pressed) | 1.648 | 1.80 | 2.22 | 0.0832 | 0.1664 | 0.0416 | [18],
present | TABLE 2. Tabulation of C_L and Pv₁. | | TABULATION OF C _L AND P _{V1} | | | | | |----------|--|---------------|----------------|-----------------|--| | Material | ρο | CL | V ₁ | Pv ₁ | | | ~ | g/cc | km/sec | km/sec | kbars | | | Iron | 7.84 | 6.04
[2] | 0.0144 | 6.82 | | | 2024 -T4 | 2.70 | 6.41
[7] | 0.0258 | 4.46 | | | 6061 -T6 | 2.70 | 6.23
[8] | 0.0258 | 4.34 | | | TNT | 1.648 | 2.798
[10] | 0.0832 | 3.84 | | $$P_{V1} = \varrho_0 C_L V_I = \left(\frac{G}{cc}\right) \left(\frac{cm}{\mu - \sec}\right) \left(\frac{cm}{\mu - \sec}\right) = MBARS$$ $$P(KBARS) = 10^3 P(MBARS)$$ $$1 KBAR = 14,504.0 PSI$$ #### III. FITZGERALD'S PARTICLE VELOCITY STABILITY CRITERIA Fitzgerald, utilizing his concept of reversed lattice motion ([17], Chapter 3) shows that particle velocities from approximately 0.50 V₁ to 0.75 V₁ are in an unstable region and can jump to values higher than V₁. Fitzgerald cites experimental results from Professor Bell and co-workers at Johns Hopkins University which support the analytical prediction. Particle velocities in the immediate region around V₁ appear to be stable. In addition, Fitzgerald also showed 2V₁ was an important unstable velocity where excessive distortion would occur. This analytical result also compared favorably with experimental results obtained by Bell and co-workers for aluminum and copper. These experimental data were acquired from end-to-end cylindrical rod impact via diffraction grating instrumentation. Professor Bell summarizes his results in Reference [21] and lists three critical or transition particle velocities which were experimentally discovered in pure aluminum. They are listed as follows and compared to V₁ for aluminum (2580 cm/sec from Reference [17]) $$V_{cr1} = 1478 \text{ cm/sec} = 0.573 \text{ V}_1 \approx 0.6 \text{ V}_1$$ $V_{cr2} = 3350 \text{ cm/sec} = 1.298 \text{ V}_1 \approx 1.3 \text{ V}_1$ $V_{cr3} = 5080 \text{ cm/sec} = 1.969 \text{ V}_1 \approx 2.0 \text{ V}_1$ The comparison is remarkably good, particularly for V_{CR1} and V_{CR3}. Thus there are three important velocity regions: - 1. 0.50 V_1 to 0.75 V_1 ; unstable, may jump to a magnitude greater than V_1 . - 2. V₁ vicinity; apparently stable. - 3. V1 to 2V1; unstable, particle velocities in this region will approach V1 under "long term" operating conditions. Ample time is necessary to allow particle momentum sharing with a sufficient number of lattice masses, (see [17], pages 72 to 74). This, by definition, is a relaxation time. # IV. EXPERIMENTAL HEL Uphel DATA AND COMPARISON WITH V₁ MAGNITUDES #### A. Iron References [1] through [6] document experimental investigations of shocked iron. Figure 1 depicts experimental data points for HEL wave velocities as a function of the particle velocity. No actual data points for the plastic wave data are shown. Instead, a recommended [6] linear fit to the plastic wave velocity is illustrated. Only a few data points (with considerable scatter) were available for particle velocities less than 0.06 km/sec and the primary focus of the present study was the elastic wave behavior. Various investigators found that the HEL for iron depended on the test specimen thickness. Figure 2 illustrates experimental Uphel data as a function of test specimen thickness. A very corroborative data point in Figure 2 was found in Figure 14 of Reference [19]. Reference [19] is an historical review article concerning shock physics investigations performed at Los Alamos National Laboratory. The initial particle velocity (free surface velocity divided by 2) was practically identical to V₁ for this specimen thickness (24.7 mm). V_1 and $2V_1$ indicators for iron are shown in Figures 1 and 2. The experimental values for Uphel vary from approximately 0.5 V_1 to 2.4 V_1 . Most of the Uphel magnitudes lie between V_1 and $2V_1$. As shown in Figure 2, Uphel $\sim 2V_1$ for the thin specimen and Uphel approaches V_1 for thicker specimen. Thus, the initially overdriven "elastic" wave Uphel is not stable near $2V_1$. It decays or relaxes to a stable value (V_1) provided that the sufficient time (travel distance or specimen thickness) is available. This experimentally observed behavior corroborates remarks made in Section III with respect to the unstable region 3 where $V_1 < Up < 2V_1$. See also the initial remarks in Section II of Reference [20] with respect to the asymptotic particle velocity decay exhibited by the data in Figure 2. This reference employs dislocation theory to model the observed phenomena. An earlier phenomenological model for the relaxation time, τ , is developed in Reference [4]. Reference [4] equations for τ and specimen thickness, L, can be written in terms of V_1 and $2V_1$. This is because 0.0140 and 0.0280 mm/ μ -sec appear as constants in the equations and V_1 and $2V_1$ are equal to 0.0144 and 0.0288 mm/ μ -sec respectively. The significance of the number 0.0140 mm/ μ -sec is that it was the observed steady state particle velocity, which is shown in Figure 2 to be V_1 . #### **B.** Aluminum Alloys #### 1. 2024 Alloy Reference [7] documents Fowles' classic experimental and theoretical study of EPSP for both hard and soft 2024 aluminum alloy specimens. Initial and final values of the elastic wave free surface velocities (2 • Uphel) were tabulated in Reference [7]. These Uphel data are plotted in Figure 3 which apparently indicates that over-driven transient behavior was exhibited by the "elastic" wave particle velocity data for both hard and soft specimens. However, unlike iron, none of the Uphel magnitudes exceed 2V1. The general relevance of the De Broglie velocity, V1, to Uphel behavior is substantiated by these data for 2024 aluminum alloy. Certainly, the Uphel magnitudes compare reasonably well with V1. #### 2. 6061-T6 Alloy Experimental EPSP results for 6061–T6 aluminum alloy are documented in References [8] and [9]. Elastic and plastic wave velocities and corresponding particle velocity information from reference [8] is graphically illustrated in Figure 4. Uphel data from Reference [9] are plotted versus specimen thickness in Figure 5. This Uphel information was obtained from the initial step rise of the transient free surface velocity (Ufs) data in Figures 4, 5, 6, and 7 of Reference [9]. The initial Ufs was carefully scaled from these figures and then Uphel was computed via the well known relation: $$Up = U_{fs}/2 \tag{3}$$ As illustrated in Figure 4 (Reference [8] data), the particle velocities for elastic waves (with no following plastic wave) do not exceed V_1 by more than approximately twenty percent. This indicates that the limiting particle velocity for a true elastic wave was essentially V_1 . When the loading increased to until EPSP began, the "elastic" wave velocity and particle velocity behaved in an erratic manner. This may be indicative of the instability that could be expected where $V_1 < U_{DHEL} < 2V_1$. Compared to iron (Figure 2), Uphel for 6061–T6 (Figure 5) exhibits very weak dependence on the specimen thickness (or time). The trend is that shown by the data collected from Figure 4 of Reference 9. Uphel magnitudes vary from about 0.80 V1 to 1.30 V1. Thus for a rather wide range of specimen thicknesses and input shock pressures (Pmax), Uphel was within thirty percent of V1. The asymptotic stable value of Uphel was approximately 0.85 V1, or essentially V1. These HEL data for 6061–T6 confirm the importance of V₁ and substantiate the remarks in Section III with respect to particle velocity stability when V₁ < Uphel < 2V₁. Figure 1. Elastic and Plastic Wave Front Velocity Versus Particle Velocity for Shocked Iron. Figure 2. Elastic Wave Particle Velocity Versus Specimen Thickness for Shocked Iron. Figure 3. Elastic and Plastic Wave Front Velocity Versus Particle Velocity for Shocked 2024 Aluminum Alloy. Figure 4. Elastic and Plastic Wave Front Velocity Versus Particle Velocity for Shocked 6061-T6 Aluminum Alloy. Figure 5. Elastic Wave Particle Velocity Versus Specimen Thickness for Shocked 6061-T6 Aluminum Alloy. #### C. Pressed TNT Very interesting experimental EPSP results for pressed TNT (po = 1.648 g/cc) are reported in Reference [10]. Elastic and plastic wave velocities are plotted as a function of their associated particle velocities in Figure 6. This figure is similar to Figure 6 of Reference [10] and Figure II-13 of Reference [11]. These EPSP data for this polycrystalline organic material exhibit metallic like behavior (see Figures 1, 3, and 4). Only the V₁ indicator line is drawn in Figure 6 which depicts the pressed TNT EPSP wave and particle velocity experimental results from Reference [10]. Even though there is a specimen thickness size effect on both the HEL wave and particle velocities, none of the HEL particle velocities exceeded V₁. The highest value of Uphel was 0.0739 km/sec or 0.89 V₁. Figure 6. Elastic and Plastic Wave Front Velocity Versus Particle Velocity for Shocked TNT (po = 1.648g/cc). #### V. CONCLUSIONS Although this is not an exhaustive investigation, enough information has been presented to indicate that: - A. A basic reason for EPSP to occur is because the De Broglie relation Eq. (1) specifies the limiting velocity (V₁) at which an atom of mass, m, can travel in an undistorted or stationary lattice structure where d₁ is the smallest distance between atoms. The plastic wave particle velocity is Up = $h/(2md_1')$ so that the lattice spacing must change from d₁ to d₁' to accommodate the irresistibility driven particle. This is a rather violent and catastrophic event whose consequences are the same as a polymorphic phase change. A phase change causes a two-wave structure since the De Broglie relation must be satisfied by adjustments made to the atomic spacing in the new lattice structure. Thus there is one wave fron the old lattice structure plus an additional wave from the new structure. - B. Uphel for the stronger metals (iron 2024–T4 and 6061–T6) was generally between V_1 and $2V_1$. Apparently strong metallic atomic lattice bonding requires that Uphel must be "over-driven" greater than V_1 to displace or distort the lattice plastically (reduce d_1 to d_1) and thus allow a plastic wave particle velocity which is Up = $h/(2md_1)$. - C. The "weak" materials (annealed 2024 alloy and pressed TNT) did not require "overdriven" HEL particle velocities for formation of plastic waves. Essentially V₁ was an upper bound on HEL particle velocities for these materials. - D. V₁ is the steady state stable Uphel for iron and 6061–T6, even when Uphel had been overdriven as much as 2.4 V₁. If sufficient time (or specimen thickness) was available, Uphel decayed and asymptotically approached V₁ as a lower bound. This is consistent with Fitzgerald's [17] stability analysis for V₁ < Up < 2V₁ which indicates that this is an unstable region. - E. Although Uphel magnitudes may reach 2.4 V₁ as shown for iron, most Uphel values do not exceed 2V₁. This is consistent with Fitzgerald's analysis showing the importance and criticality of 2V₁. #### IV. RECOMMENDATIONS Additional EPSP data for other materials should be investigated for the De Broglie velocity, V1, influence at the HEL conditions. Certain anomalous behavior observed at low level shock loadings could possibly be explained as a V1 effect. If this is suspected, then V1 should be computed via Eq. (1) and compared with experimental particle velocities (Up) in the region of interest. #### REFERENCES - 1. Minshall, Stanley, "Properties of Elastic and Plastic Waves Determined by Pin Contractors and Crystals." Journal of Applied Physics, Vol. 26, No. 4, pp. 463–469, April 1955. - 2. Bancroft, Denison, Eric L. Peterson, and Stanley Minshall, "Polymorphism of Iron at High Pressures." Journal of Applied Physics, Vol. 27, No. 3, pp. 291–298, March 1956. - 3. Hughes, D. S., L. E. Gourley, and Mary F. Gourley, "Shock Wave Compression of Iron and Bismuth." <u>Journal of Applied Physics</u>, Vol. 32, No. 4, pp. 624–629 April 1961. - 4. Taylor, John W. and Melvin H. Rice, "Elastic Plastic Properties of Iron." <u>Journal of Applied Physics</u>, Vol. 34, No. 2, pp. 364–371, February 1963. - 5. Barker, L. M., and R. E. Hollenbach, "Shock Study of the $\alpha \Leftrightarrow \varepsilon$ Phase Transition in Iron." <u>Journal of Applied Physics</u>, Vol. 45, No. 11, pp. 4872–4887, November 1974. - 6. Barker, L. M., "α Phase Hugoniot of Iron." <u>Journal of Applied Physics</u>, Vol. 46, No. 6, pp. 2544–2547, June 1975. - 7. Fowles, G. R., "Shock Wave Compression of Hardened and Annealed 2024 Aluminum." <u>Journal of Applied Physics</u>, Vol. 32, No. 8, pp. 1475–1487, August 1961. - 8. Lundergan, C. D. and Walter Herrman, "Equation of State of 6061–T6 Aluminum at Low Pressures." <u>Journal of Applied Physics</u>, Vol. 34, No. 7, pp.2046–2052, July 1963. - 9. Johnson, J. N. and L. M. Barker, "Dislocation Dynamics and Steady Plastic Wave Profiles in 6061–T6 Aluminum." <u>Journal of Applied Physics</u>, Vol. 40, No. 11, pp. 4321–4334, October 1969. - 10. Wasley, R. J. and F. E. Walker, "Dynamic Compressive Behavior of a Strain Rate Sensitive, Polycrystalline, Organic Solid." <u>Journal of Applied Physics</u>, Vol. 40, No. 6, pp. 2639–2648, May 1969. - 11. Wasley, Richard J., <u>Stress Wave Propagation in Solids</u>; an Introduction, Marcel Dekker, Inc. New York, 1973. - 12. Duvall, George E., "Some Properties and Applications of Shock Waves." Response of Metals to High Velocity Deformation, Proceedings of a Technical Conference, July 11-12, 1960, Editors P. G. Shewmon and V. F. Zackay, Interscience Publishers, Inc,. pp. 165-203, New York, 1961. - 13. Minshall, Stanley F., "The Dynamic Response of Iron and Iron Alloys to Shock Waves." Response of Metals to High Velocity Deformation, Proceedings of a Technical Conference, July 11–12, 1960, Editors P. G. Shewmon and V. F. Zackay, Interscience Publishers, Inc., New York, pp. 249–274, 1961. - 14. McQueen, R. G., Marsh, S. P., Taylor, J. W., Fritz, J. N., and Carter, W. J., "The Equation of State of Solids From Shock Wave Studies." <u>Hypervelocity Impact Phenomena</u>, edited by Ray Kinslow, Academic Press, New York, pp. 293–417, 1970. - 15. Moore, Walter J., Physical Chemistry, Prentice Hall Inc., Englewood Cliffs, N. J., 1962. - 16. Daniels, Farrington, and Robert A. Alberty, <u>Physical Chemistry</u>, John Wiley and Sons, Inc., New York, 1966. - 17. Fitzgerald, E. R., <u>Particle Wave and Deformation of Crystalline Solids</u>, Interscience Publishers, Inc., New York, 1966. - 18. Billingsley, J. P. and C. L. Adams, <u>Applications of Crystal Lattice Disintergration Criteria to Compute Minimum Shock Induced Reactive Conditions in Solid Explosive Materials</u>, RD-SS-10, Aeroballistics Analysis Branch, Systems Simulation and Development Directorate, Research, Development, and Engineering Center, U. S. Army Missile Command, Redstone Arsenal, AL, March 1989. - 19. Taylor, J. W., "Thunder in the Mountains.", <u>Shock Waves in Condensed Matter 1983</u>, Elsevier Publishing Co., Inc., New York, 1984. - 20. Taylor, J. W., "Dislocation Dynamics and Dynamic Yielding." <u>Journal of Applied Physics</u>, Vol. 36, No. 10, pp. 3146–3150, October 1965. - 21. Bell, J. F., The Physics of Large Deformation of Crystalline Solids, Springer-Verlag, New York, Inc., 1968. ## DISTIBUTION LIST | AMSMI-RD, AMSMI-RD-CS-R AMSMI-RD-CS-T AMSMI-GC-IP, Mr. Fred M. Bush | 1 copy
15 copies
1 copy
1 copy | |--|---| | U.S. Army Material System Analysis Activity ATTN: AMXSY-MP (Herbert Cohen) Aberdeen Proving Ground, MD 21005 | 1 copy | | IIT Research Institute ATTN: GACIAC 10 W. 35th Street Chicago, IL 60616 | 3 copies | | Sandia National Laboratories ATTN: Dr. D. D. Bloomquist P. O. Box 5800 Division 1252 Albuquerque, NM 87185 | 3 copies | | Los Alamos National Laboratory ATTN: Dr. Steven A. Sheffield Group M-9 Mail Stop P-952 Los Alamos, NM 87545 | 3 copies | | Antiarmor Munitions Technical Office ATTN: AMCLO-AM, Dr. P. Howe Building 328 Aberdeen Proving Ground, MD 21005-5006 | 3 copies | | Explosives Effects Branch ATTN: SLCBR-TB-EE, Dr. R. Frey Aberdeen Proving Ground, MD 21005-5066 | 3 copies | | Los Alamos National Laboratory ATTN: Dr. I. E. Lindstrom Group WX-5 Mail Stop G-780 Box 1663 Los Alamos, NM 87545 | 3 copies | | Naval Surface Weapons Center
ATTN: R12, Mr. J. M. Short
White Oak
Silver Spring, MD 20903-5000 | 3 copies | |---|--------------------| | Naval Surface Warfare Center
ATTN: Mr. Tom Wasmund
Code G-13
Dahlgren, VA 22448 | 3 copies | | Eglin Air Force Base
ATTN: AD/CZL, Mr. Bill Dyess
Eglin, AFB, FL 32542-5000 | 3 copies | | Mr. J. W. Watt
4068 Adams Drive
Silver Spring, MD 20902 | 3 copies | | Eglin Air Force Base
ATTN: AD/ALJW, Dr. Joe Foster
Eglin, AFB, FL 32542-5000 | 3 copies | | TASC ATTN: Mr. Charles E. Clucus 907 Mar-Walt drive Fort Walton Beach, FL 32548 | 2 copies | | University of Alabama at Huntsville (UAH) Research Institute ATTN: Mr. C. L. Adams Dr. B. Z. Jenkins Huntsville, AL 35816 | 5 copies
1 copy | | Johns Hopkins University ATTN: Professor E. R. Fitzgerald 127 Latrobe Hall 34th and Charles Street Baltimore, MD 21218 | 10 copies | | University of Illinois Department of Aeronautical Engineering ATTN: Professor R. A. Strehlow Urbana, IL 61801 | 3 copies | | One Daniel Burnham Court ATTN: Dr. S. W. Yuan Apartment 1222 San Fransisco, CA 94109 | 2 copies | | Los Alamos National Laboratory Dr. James P. Ritchie, Group Leader, Detonation Theory and Applications M. S. B214 Los Alamos, NM 87545 | 3 copies | |---|----------| | Sandia National Laboratories Dr. Mark B. Boslough, Member Technical Staff Shock Wave and Explosives Physics Albuquerque, NM 87185 | 3 copies | | Ms. Brigitta Dobratz
543 Todd Loop
Los Alamos, NM 87544 | 2 copies | | Dr. W. C. Davis, President Energetic Dynamics 693 4th Street Los Alamos, NM 87544 | 2 copies | | Mr. James Dahn Safety Consulting Engineers, Inc. 5240 Pearl Street Rosemont, IL 60018 | 2 copies | | Sandia National Laboratory ATTN: Dr. G. I. Kerley Division 1533 Albuquerque, NM 89185 | 3 copies | | Lawrence Livermore National Laboratory ATTN: Dr. M. Van Thiel P. O. Box 808 Livermore, CA 94550 | 3 copies | | Lawrence Livermore National Laboratory ATTN: Dr. Richard J. Wasley P. O. Box 808 Livermore, CA 94550 | 3 copies | | Commander, U. S. ARDEC SMCAR-AEE-W(W) ATTN: Mr. B. Fishburn Picatinny Arsenai, NJ 07806-5000 | 3 copies | | Commander, U. S. ARDEC SMCAR-CCH-V ATTN: Mr. Floyd Hildebrand Picatinny Arsenal, NJ 07806-5000 | 3 copies | | Dr. Micheal R. Edwards Royal Military College of Science Department of Mechanical and Civil Engineering Shrivenham, Swindon, Wilts SN68LA, United Kingdom | 1 сору | |---|----------| | Office of Weapons Safety ATTN: Dr. Charles Karnes Science Advisor D.P. 22 U.S. Dept. of Energy Washington, D.C. 20545 | 3 copies | | Sandia National Laboratory ATTN: Dr. R. A. Graham P.O. Box 5800 ORG, 1153 Albuquerque, NM 87185 | 3 copies | | Denver Research Institute University of Denver ATTN: Mr. Larry Brown Denver, CO 80208 | 3 copies | | irector, U.S. Army Ballistic Research Laboratory ATTN: Dr. John H. Suckling SLCBR-VL-V Aberdeen Proving Ground, MD 21005-5066 | 3 copies | | Director, U.S. Army Ballistic Research Laboratory ATTN: Dr. T. N. Wright SLCBR-TB Aberdeen Proving Ground, MD 21005-5066 | 3 copies | | Argonne National Laboratory, Technical Information Services Report Unit BLDG. 203 Argonne, IL 60439 | 3 copies | | Department of Mechanical and Aerospace Engineering ATTN: Dr. Yukie Horie North Carolina State University Raleigh, NC 27695 | 2 copies | | Department of Mathematics ATTN: Dr. Julian Wu North Carolina State University Raleigh, NC 27695 | 2 copies | | Director, U.S. Army Research Office
SLCRO-MS, Dr. Kailasam Iyer
Dr. Michel Cistan
P.O. Box 12211
Research Triangle Park, NC 27709-2211 | 2 copies | |---|--| | Los Alamos National Laboratory ATTN: Dr. J. J. Dick M-9 Mail Stop P952 Los Alamos, NM 87545 | 3 copies | | Los Alamos National Laboratory ATTN: Dr. Jerry Wackerle Mail Stop P952 Los Alamos, NM 87545 | 3 copies | | Department of Physics ATTN: Dr. G. E. Duvall Washington State University Pullman, WA 99164–2814 | 3 copies | | ATTN: Dr. Y. M. Gupta Shock Dynamics Laboratory Dept. of Physics Washington State University Pullman, WA 99164-2814 | 3 copies | | SFAE-AD-PA-JTMD, BG Capps SFAE-AD-PA-SE, Mr. Don Adams AMCPM-HA, COL Liberatore AMCPM-HA-SE-MS, Bernard Granger SFAE-AD-FM-TM, Mr. Jerry Brown AMSMI-RD-RE, Dr. J. S. Bennett AMSMI-RD-SS, Dr. Grider Mr. Davis AMSMI-RD-SS-SE, Mr. Grabney Mr. Jordan Mr. Waddle AMSMI-RD-SS-AA, Dr. Billingsley Mr. Head Dr. Oliver Mr. Ward AMSMI-RD-ST-CM, Mr. Parker Mr. Howard AMSMI-RD-ST-WF, Mr. Schexnayder Mr. Lovelace | 1 copy 1 copy 1 copy 1 copy 1 copy 3 copies 1 copy 1 copy 1 copy 1 copy 1 copy 2 copies 1 copy 5 copies 2 copies 1 copy 1 copy 1 copy 1 copy | | Mr. Lienau
Mr. Hill | 1 copy
1 copy | | Mr. Cornelius | 1 copy | |---------------------------------|----------| | Mr. MacDonald | 1 copy | | AMSMI-RD-PR | 3 copies | | AMSMI-RD-DE, Dr. Miles Holloman | 2 copies |